For key tight oil and shale gas regions The six regions analyzed in this report accounted for 95% of domestic oil production growth and all domestic natural gas production growth during 2011-13. ## **Contents** | Year-over-year summary | 2 | |------------------------|----| | Bakken | 3 | | Eagle Ford | 4 | | Haynesville | 5 | | Marcellus | 6 | | Niobrara | 7 | | Permian | 8 | | Explanatory notes | 9 | | Sources | 10 | drilling data through March projected production through May ## **Drilling Productivity Report** ### Legacy oil production change ## Indicated monthly change in oil production (May vs. Apr) thousand barrels/day ## Oil production thousand barrels/day ## New-well gas production per rig ## Legacy gas production change #### million cubic feet/day ## Indicated monthly change in gas production (May vs. Apr) million cubic feet/day ## **Natural gas production** million cubic feet/day drilling data through March projected production through May Bakken 2007 2008 barrels/day **Monthly** additions from one average rig Bakken May **505** thousand cubic feet/day ## Legacy oil production change thousand barrels/day (10)(20)(30)(40)(50)(60)(70)(80)2009 2010 2011 2012 2013 2014 drilling data through March projected production through May **470** *May* **463** *April*barrels/day Monthly additions from one average rig May 1,285 April 1,279 thousand cubic feet/day Apr 1,351 Production from **Eagle Ford** Legacy production Net change May 1,382 drilling data through March projected production through May 23 May23 Aprilbarrels/day Monthly additions from one average rig May 5,230 April 5,168 thousand cubic feet/day # Haynesville Legacy oil production change thousand barrels/day (1) (2) (3) 2007 2008 2009 2010 2011 2012 2013 2014 Haynesville drilling data through March projected production through May 30 May 30 April barrels/day Monthly additions from one average rig May 6,501 April 6,455 thousand cubic feet/day # Marcellus Legacy oil production change ## Marcellus Legacy gas production change # Marcellus Indicated change in oil production (May vs. Apr) # Marcellus Indicated change in natural gas production (May vs. Apr) drilling data through March projected production through May 352 May344 Aprilbarrels/day Monthly additions from one average rig May 1,554 April 1,540 thousand cubic feet/day # Niobrara Legacy oil production change thousand barrels/day ## Niobrara **Legacy gas production change** # Niobrara Indicated change in oil production (May vs. Apr) # Niobrara Indicated change in natural gas production (May vs. Apr) production through May drilling data through March projected ## **Drilling Productivity Report** barrels/day **Monthly** additions from one average rig May **276** thousand cubic feet/day ## Permian Legacy oil production change ## Permian Legacy gas production change ## Permian Indicated change in oil production (May vs. Apr) ## Permian Indicated change in natural gas production (May vs. Apr) The Drilling Productivity Report uses recent data on the total number of drilling rigs in operation along with estimates of drilling productivity and estimated changes in production from existing oil and natural gas wells to provide estimated changes in oil and natural gas production for six key fields. EIA's approach does not distinguish between oil-directed rigs and gas-directed rigs because once a well is completed it may produce both oil and gas; more than half of the wells do that. ## Monthly additions from one average rig Monthly additions from one average rig represent EIA's estimate of an average rig's¹ contribution to production of oil and natural gas from new wells.² The estimation of new-well production per rig uses several months of recent historical data on total production from new wells for each field divided by the region's monthly rig count, lagged by two months.³ Current- and next-month values are listed on the top header. The month-over-month change is listed alongside, with +/- signs and color-coded arrows to highlight the growth or decline in oil (brown) or natural gas (blue). ## New-well oil/gas production per rig Charts present historical estimated monthly additions from one average rig coupled with the number of total drilling rigs as reported by Baker Hughes. ## Legacy oil and natural gas production change Charts present EIA's estimates of total oil and gas production changes from all the wells other than the new wells. The trend is dominated by the well depletion rates, but other circumstances can influence the direction of the change. For example, well freeze-offs or hurricanes can cause production to significantly decline in any given month, resulting in a production increase the next month when production simply returns to normal levels. ## Projected change in monthly oil/gas production Charts present the combined effects of new-well production and changes to legacy production. Total new-well production is offset by the anticipated change in legacy production to derive the net change in production. The estimated change in production does not reflect external circumstances that can affect the actual rates, such as infrastructure constraints, bad weather, or shut-ins based on environmental or economic issues. ## Oil/gas production Charts present oil and natural gas production from both new and legacy wells since 2007. This production is based on all wells reported to the state oil and gas agencies. Where state data are not immediately available, EIA estimates the production based on estimated changes in new-well oil/gas production and the corresponding legacy change. ## Footnotes: - 1. The monthly average rig count used in this report is calculated from weekly data on total oil and gas rigs reported by Baker Hughes - 2. A new well is defined as one that began producing for the first time in the previous month. Each well belongs to the new-well category for only one month. Reworked and recompleted wells are excluded from the calculation. - 3. Rig count data lag production data because EIA has observed that the best predictor of the number of new wells beginning production in a given month is the count of rigs in operation two months earlier. The data used in the preparation of this report come from the following sources. EIA is solely responsible for the analysis, calculations, and conclusions. **Drilling Info** (http://www.drillinginfo.com) Source of production, permit, and spud data for counties associated with this report. Source of real-time rig location to estimate new wells spudded and completed throughout the United States. Baker Hughes (http://www.bakerhughes.com) Source of rig and well counts by county, state, and basin. North Dakota Oil and Gas Division (https://www.dmr.nd.gov/oilgas) Source of well production, permit, and completion data in the counties associated with this report in North Dakota Railroad Commission of Texas (http://www.rrc.state.tx.us) Source of well production, permit, and completion data in the counties associated with this report in Texas ## **Pennsylvania Department of Environmental Protection** (https://www.paoilandgasreporting.state.pa.us/publicreports/Modules/Welcome/Welcome.aspx) Source of well production, permit, and completion data in the counties associated with this report in Pennsylvania **West Virginia Department of Environmental Protection** (http://www.dep.wv.gov/oil-and-gas/Pages/default.aspx) Source of well production, permit, and completion data in the counties associated with this report in West Virginia Colorado Oil and Gas Conservation Commission (http://cogcc.state.co.us) Source of well production, permit, and completion data in the counties associated with this report in Colorado Wyoming Oil and Conservation Commission (http://wogcc.state.wy.us) Source of well production, permit, and completion data in the counties associated with this report in Wyoming Louisiana Department of Natural Resources (http://dnr.louisiana.gov) Source of well production, permit, and completion data in the counties associated with this report in Louisiana